

Phytoplankton physiology diagnosed from MODIS chlorophyll fluorescence

Toby K. Westberry, Michael J. Behrenfeld

With (lots of) help from
Emmanuel Boss, Allen Milligan, Dave Siegel, Chuck
McClain, Bryan Franz, Gene Feldman, Scott Doney,
Ivan Lima, Jerry Wiggert, Natalie Mahowald, others

What is Chlorophyll fluorescence?

- Chlorophyll-a (Chl) is a ubiquitous plant pigment
- It dissipates some of its absorbed energy as photons (i.e., fluorescence)

What is Chlorophyll fluorescence?

- Chlorophyll-a (Chl) is a ubiquitous plant pigment
- It dissipates some of its absorbed energy as photons (i.e., fluorescence)
- Fluorescent even under natural sunlight
- Fluoresced radiation is discernable in upwelled radiant flux

MODIS Fluorescence Line Height (FLH)

- A geometric definition
- Can be related to total fluoresced flux (e.g., Huot et al., 2005)

Why MODIS FLH?

- Alternative & independent measure of chlorophyll (particularly in coastal environments)
- Improved NPP estimates
- Index of phytoplankton physiology
 - Pigment Packaging
 - Non-photochemical quenching
 - Nutrient stress effects
 - Photoacclimation

Fluorescence Basics

Three primary factors regulate global phytoplankton fluorescence distributions:

- (1) pigment concentrations
- (2) “pigment packaging”, a self-shading phenomenon influencing light absorption efficiencies (Duysens 1956; Bricaud et al., 1995, 1998).
- (3) a photoprotective response aimed at preventing high-light damage (i.e., “nonphotochemical quenching”, NPQ)

Derivation of ϕ (Fluorescence quantum yield)

$$FLH = Chl_{sat} \times \langle a_{ph}^* \rangle \times PAR \times \varphi \times S$$

Absorbed energy

↑ satellite chlorophyll

↑ chlorophyll-specific absorption

↑ fluorescence quantum yield

- subtract small FLH value of $0.001 \text{ mW cm}^{-2} \mu\text{m}^{-1} \text{ sr}^{-1}$ to satisfy requirement that $FLH = 0$ when $\text{Chl} = 0$

A little more complicated

full spectral fluorescence emission relative to 683 nm

$$\varphi_{\text{sat}} = \frac{4\pi n_w^2 C_f}{t F_0(678)} \frac{E_d(0^+, 678) F_{\text{sat}}}{\int_{400}^{700} \frac{\lambda}{hc} \frac{1}{K(\lambda) + k_L(678)} a_{ph}(\lambda) E_0(0^-, \lambda) d\lambda}$$

Isotropic emmission

air-sea interface

TOA irradiance

attenuation of downwelling radiation

attenuation of upwelling fluorescence

phytoplankton absorption

spectral irradiance

incident scalar PAR

FLH

Results

Global MODIS FLH

Global MODIS FLH

- Compute averages within bins of similar Chl σ^2
- 2003 – 2009 Monthly MODIS OC3 Chl
- 43 regional bins

Global MODIS FLH

- Compute averages within bins of similar Chl σ^2
- 2003 – 2009 Monthly MODIS OC3 Chl
- 43 regional bins

Fluorescence Basics

Three primary factors regulate global phytoplankton fluorescence distributions:

- (1) pigment concentrations
- (2) “pigment packaging”, a self-shading phenomenon influencing light absorption efficiencies (Duysens 1956; Bricaud et al., 1995, 1998).
- (3) a photoprotective response aimed at preventing high-light damage (i.e., “nonphotochemical quenching”, NPQ)

Pigment Packaging

Bricaud *et al.* (1998), *J. Geophys. Res.*,
103, 31,033-31,044.

Non-photochemical quenching (NPQ)

Remaining variability in $FLH_{corrected}$

What do we expect in remaining variability?

#1: Unique consequences of iron stress

- Over-expression of pigment complexes
- Increases in PSII:PSI ratio
 1. Chlorophyll = PSII & PSI
 2. Fluorescence = PSII
 3. ϕ increases with PSII:PSI ratio

#2: Photoacclimation

- Low light = enhanced NPQ at any given *iPAR*
→ lower ϕ

Fluorescence Quantum Yields (ϕ , or FQY)

Spring 2004

Fluorescence Quantum Yields (ϕ , or FQY)

Indian Ocean FQY

North Atlantic FQY

new satellite findings

new field results

Iron limitation of the postbloom phytoplankton communities in the Iceland Basin

GLOBAL BIOGEOCHEMICAL CYCLES, VOL. 23, GB3001, doi:10.1029/2008GB003410, 2009
Maria C. Nielsdóttir,¹ Christopher Mark Moore,¹ Richard Sanders,¹ Daria J. Hinz,¹
and Eric P. Achterberg¹

Fluorescence and Fe enrichment experiments

- Example from SERIES
- July 2002 at Station Papa (50°N, 145°W)

Conclusions and Future Directions

1. Ironically, it is the global ocean that is easy, not productive waters
2. Hierarchy: $[Chl] > ^1/iPAR_{NPQ} >$ packaging $> \begin{cases} Fe \text{ stress} \\ E_k \end{cases}$
3. Solve E_k to expand iron diagnostic
4. Solve iron stress to derive E_k – then apply to Chl:C !
5. New tool for evaluating (i) Chl_{sat} , (ii) climate models, (iii) responses to natural and purposeful iron enrichments
6. Opportunity to view physiological changes over time

Thank you!

References:

- Abbott, M. R. and Letelier, R.M.: Algorithm theoretical basis document chlorophyll fluorescence, MODIS product number 20, NASA, <http://modis.gsfc.nasa.gov/data/atbd/atbdmod22.pdf>, 1999.
- Babin, M., Morel, A. and Gentili, B.: Remote sensing of sea surface sun-induced chlorophyll fluorescence: consequences of natural variations in the optical characteristics of phytoplankton and the quantum yield of chlorophyll a fluorescence, *Int. J. Remote Sens.*, 17, 2417–2448, 1996.
- Behrenfeld, M.J., T. K. Westberry, E. S. Boss, R. T. O'Malley, D. A. Siegel, J. D. Wiggert, B. A. Franz, C. R. McClain, G. C. Feldman, S. C. Doney, J. K. Moore, G. Dall'Olmo, A. J. Milligan, I. Lima, and N. Mahowald (2009), Satellite-detected fluorescence reveals global physiology of ocean phytoplankton, *Biogeosciences* v6, 779-794.
- Boyd, P. W., et al. (2004), The decline and fate of an iron-induced subarctic phytoplankton bloom, *Nature*, 428, 549– 553.
- Bricaud, A., Morel, A., Babin, M., Allalli, K. and Claustre, H. Variations of light absorption by suspended particles with chlorophyll a concentration in oceanic (case 1) waters: Analysis and implications for bio-optical models, *J. Geophys. Res.*, 103, 31,033–31,044, 1998.
- Huot, Y., Brown, C. A. and Cullen, J. J.: New algorithms for MODIS sun-induced chlorophyll fluorescence and a comparison with present data products, *Limnol. Oceanogr. Methods*, 3, 108–130, 2005.
- Mahowald, N., Luo, C., Corral, J. D., and Zender, C.: Interannual variability in atmospheric mineral aerosols from a 22-year model simulation and observational data, *J. Geophys. Res.*, 108, 4352, doi:10.1029/2002JD002821, 2003.
- Moore, J. K., Doney, S. C., Lindsay, K., Mahowald, N. and Michaels, A. F.: Nitrogen fixation amplifies the ocean biogeochemical response to decadal timescale variations in mineral dust deposition, *Tellus*, 58B, 560–572, 2006.
- Morrison, J. R.: In situ determination of the quantum yield of phytoplankton chlorophyll fluorescence: A simple algorithm, observations, and model, *Limnol. Oceanogr.*, 48, 618–631, 2003.
- Westberry T. K. and Siegel, D.A.: Phytoplankton natural fluorescence in the Sargasso Sea: Prediction of primary production and eddy induced nutrient fluxes, *Deep-Sea Research Pt. I*, 50, 417–434, 2003.
- Wiggert, J. D., Murtugudde, R. G., and Christian, J. R.: Annual ecosystem variability in the tropical Indian Ocean: Results from a coupled bio-physical ocean general circulation model, *Deep-Sea Res. Pt. II*, 53, 644–676, 2006.